Neutral B meson oscillation and prospects for b physics at PHENIX Laura Patel Georgia State University LANL Nuclear Physics Seminar 9/10/12 ## Outline - Heavy Flavor Production & Decay - BB Oscillation - Theory - Experiment - B Physics at PHENIX - Summary & Conclusions ## Heavy Flavor Production $$pp \overset{pQCD}{ o} Q \overset{frag.}{ o} H_Q \overset{decay}{ o} l$$ ## Why Study b Quarks? - b quark production can be used as a test of pQCD theory. - b quarks are produced early in the collision due to their large mass (~4.2 GeV). - <u>IF</u> a medium is produced, the heavy quark will interact strongly as it propagates through the medium and can be used to probe medium properties. ## B Decay Like-sign pair: high inv mass Unlike-sign pair: high inv mass Unlike-sign pair: low inv mass Like-sign pair due to oscillation: high inv mass ## Outline - Heavy Flavor Production & Decay - BB Oscillation - Theory - Experiment - B Physics at PHENIX - Summary & Conclusions #### Neutral B Meson Oscillation - Similar to Kaon system, neutral mesons can oscillate between its particle and antiparticle. - This is a result of higher order flavor changing weak interactions. Flavor changing occurs through the exchange of a W boson or top-type quark. In B oscillation, occurs predominately through the top quark loop ## Cabibbo-Kobayashi-Maskawa Matrix - For quarks, mass eigenstates ≠ weak eigenstates. - Mass eigenstates are observed through decay products. B_L^0, B_H^0 - Weak eigenstates are effected by weak force. B^0, \overline{B}^0 - The CKM matrix relates weak eigenstates to mass eigenstates. $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ Mass eigenstates ## Cabibbo-Kobayashi-Maskawa Matrix The magnitude of each element reflects the strength of the quark couplings. $$V = \begin{pmatrix} 0.974 & 0.225 & 0.003 \\ 0.225 & 0.973 & 0.041 \\ 0.009 & 0.040 & 0.999 \end{pmatrix}$$ - Quarks in the same generation are more strongly coupled than those in different generations. - Values of the matrix elements are found experimentally. K. Nakamura et al., "Review of Particle Physics: The CKM Quark-Mixing Matrix," J. Phys G 37, 150 (2010). ## Hamiltonian Once a B meson is produced, it can be described by its mass and decay width: $$H\begin{pmatrix} B^{0} \\ \overline{B}^{0} \end{pmatrix} = \begin{pmatrix} M_{B} - \frac{i}{2} \Gamma_{B} & \Delta m_{B} - \frac{i}{2} \Delta \Gamma_{B} \\ (\Delta m_{B})^{*} - \frac{i}{2} (\Delta \Gamma_{B})^{*} & M_{B} - \frac{i}{2} \Gamma_{B} \end{pmatrix} \begin{pmatrix} B^{0} \\ \overline{B}^{0} \end{pmatrix}$$ - In the absence of mixing, the off diagonal matrix elements vanish. - Oscillation frequency is proportional to the mass difference between the eigenstates given by $\Delta m = m_H m_L$. - For B mesons, $\Delta\Gamma$ is assumed to be zero. ## Mixing Parameter - The degree of mixing can be described by the time-integrated mixing parameter χ . This is the probability that a neutral B meson oscillates before it decays. - For B°_d system, χ_d = 0.186 - For B°_s system, $\chi_s = 0.499$ - These values have been determined experimentally! - For a b admixture, a weighted average of χ can be used: $$\overline{\chi} = \frac{\Gamma(B^0 \to \overline{B}^0 \to l^+ X)}{\Gamma(B \to l^+ X)} = f_d \chi_d + f_s \chi_s = 0.126$$ - Branching fraction f_d = 0.401 - Branching fraction f_s = 0.103 ## Outline - Heavy Flavor Production & Decay - BB Oscillation - Theory - Experiment - B Physics at PHENIX - Summary & Conclusions ## Experimental Studies of B Oscillations The collision system, energy, and boost provide access to different physics. Boost and (a)symmetry of the states are important when studying CP violation. ## Observation of Bod Oscillation Neutral B meson oscillation was first observed by the ARGUS Collaboration at DORIS in 1987. Volume 192, number 1,2 PHYSICS LETTERS B 25 June 1987 OBSERVATION OF BO-BO MIXING ARGUS Collaboration - e+e- collisions operating at the Y(4s) resonance. This energy is high enough to create pairs of B+B- and BoBo, but not BoBo. - Evidence for B oscillation: - Fully reconstruct an event (right). $Y(4s) \rightarrow B^{\circ}B^{\circ}$. - Look for an excess of like-sign dilepton events. $$\chi = 0.17 \pm 0.05$$ ## (Indirect) Observation of B°_s Oscillation Volume 186, number 2 PHYSICS LETTERS B 5 March 1987 SEARCH FOR B^0 – \bar{B}^0 OSCILLATIONS AT THE CERN PROTON-ANTIPROTON COLLIDER UA1 Collaboration, CERN, Geneva, Switzerland - Searched for BB oscillation using pp̄ collisions at √s = 546 & 630 GeV. - At this high energy, B° and B°_{s} can be produced. - Since this is not operating at a resonance, the bb pair can hadronize incoherently. - Were able to measure the time-integrated neutral B meson systems, but could not separate B° from B°_s. $\overline{\chi} = 0.121 \pm 0.047$ ## Bod Oscillation Frequency Using a time-dependent analysis, the ALEPH collaboration was the first to report the oscillation frequency in Bod. - e+e- collisions operating at the Z° resonance. - Events are tagged based on the B->D*->KX channel. The final lepton charge tags whether the event is like-sign or unlike-sign. $$\Delta m_d = 0.52^{+0.10}_{-0.11} (\text{stat})^{+0.04}_{-0.03} (\text{syst}) \text{ps}^{-1}$$ $$\Delta m_d = 3.44^{+0.65}_{-0.70} (\text{stat})^{+0.26}_{-0.20} (\text{syst}) \times 10^{-4} \,\text{eV/c}^2$$ ## B°_s Oscillation Frequency • The first determination of Δm_s was reported by the CDF Collaboration. PRL 97, 062003 (2006) PHYSICAL REVIEW LETTERS week ending 11 AUGUST 2006 Measurement of the B_s^0 - \bar{B}_s^0 Oscillation Frequency - $p\bar{p}$ collisions at $\sqrt{s=1.96}$ TeV at Fermilab Tevatron. - Used a time-dependent method. - Tag the B when it is produced based on a same-side Kaon. - Look at the final decay products of the B to see whether the meson oscillated before decay. $\Delta m_s = 17.31^{+0.33}_{-0.18} (\text{stat}) \pm 0.07 (\text{syst}) \text{ps}^{-1}$ ## Outline - Heavy Flavor Production & Decay - BB Oscillation - Theory - Experiment - B Physics at PHENIX - Summary & Conclusions ## Relativistic Heavy Ion Collider #### PHENIX #### Central arms: Hadrons, photons, electrons • J/ $$\psi$$ \rightarrow e⁺e⁻; ψ ' \rightarrow e⁺e⁻; $\chi_c \rightarrow$ e⁺e⁻ γ ; - | η | < 0.35 - $p_e > 0.2 \text{ GeV/c}$ - $\Delta \phi = \pi (2 \text{ arms } x \pi / 2)$ #### Forward rapidity arms: #### Muons - J/ ψ $\rightarrow \mu + \mu ; \Upsilon \rightarrow \mu + \mu -$ - 1.2< | η | <2.2 - $p_{\mu} > 1 \text{ GeV/c}$ $\Delta \phi = 2 \pi$ #### Muon Arms - Muon Tracker (MuTr) consists of 3 stations of cathode strip chambers. (Effort lead by the LANL Group!) - the hits position of a muon track are determined in each station. - the momentum is reconstructed based on the amount of bending in the strong magnetic field. - Muon Identifier (MuID) consists of alternating layers of steel absorbers and larocci tubes. - triggers on muons with a π/μ rejection ratio ~10⁻⁴ ## Previous & Current B Physics Results Use a cocktail to extract the open bottom contribution in the unlike-sign dilepton. • Using vertex information. #### New Method • Neutral B meson oscillation has been well established. Can we use this phenomena to study bb production? - Use ~6pb⁻¹ of p+p data collected in 2009 at \sqrt{s} = 500 GeV. - Look at the like-sign dimuon signal! ## Sources of Dimuons In the high mass region, the predominant source of likesign dimuons is from B decay along with some hadronic background. | | N+- | N ^{±±} | |-------------------------|---|---| | m _{μμ} < 4 GeV | Quarkonia (J/ψ, ψ')
b-decay chain (same b)
Drell-Yan | c-decay chain | | m _{μμ} > 4 GeV | Drell-Yan Quarkonia (Y family) b-decay chain (diff b) $b\overline{b} \rightarrow \mu\mu$ (prompt) $c\overline{c} \rightarrow \mu\mu$ (prompt) | $b\overline{b} \rightarrow \mu\mu$ (prompt with osc) b-decay chain (diff b) Hadronic background | ## Sources of Dimuons • In the high mass region, the predominant source of likesign dimuons is from B decay along with some hadronic background. | | N+- | N ^{±±} | |-------------------------|---|---| | m _{μμ} < 4 GeV | Quarkonia (J/ψ, ψ')
b-decay chain (same b)
Drell-Yan | c-decay chain | | m _{μμ} > 4 GeV | Drell-Yan Quarkonia (Y family) b-decay chain (diff b) $b\bar{b} \rightarrow \mu\mu$ (prompt) $c\bar{c} \rightarrow \mu\mu$ (prompt) | $b\overline{b} \rightarrow \mu\mu$ (prompt with osc) b-decay chain (diff b) Hadronic background | ## Simulation Spectra - Pythia, a Monte Carlo event generator, is used to extract certain values necessary for this analysis. - Events were generated at NLO in minimum bias mode. ## Signal Extraction - This analysis uses the properties of both like-sign and mixed-event background subtraction techniques to extract the like-sign correlated dimuons.[1] - Like-sign technique pairs like-sign muons in the same event and will consist of BOTH combinatorial and correlated pairs. - Mixed-event technique pairs like-sign muons from different events and will ONLY contain combinatorial pairs. [1] P. Crochet and P. Braun-Munzinger, Nuclear Instruments and Methods in Phys. Research A 484 (2002) 564. ## Signal Extraction To find the number of like-sign correlated pairs, pairs in mixed event were subtracted from pairs within the same event. $N_{\scriptscriptstyle \pm\pm}^{corr}=N_{\scriptscriptstyle \pm\pm}^{like}-N_{\scriptscriptstyle \pm\pm}^{mixed}$ Need to find the contributions from hadronic background and B signal! ## Hadronic Background In the Muon Arms, the primary source of hadronic background originates from: - In-flight decays - π & K that decay before the absorber layer. - Background tracks- π & K that decay within the detector. - Punch-through hadrons- π & K that traverse the detector. - Background subtraction will not fully remove the contribution from hadronic background. ## Hadronic Background - To account for any hadronic background that may be in the data, an extensive simulation was run. - π & K were generated and run through the PHENIX detector simulation chain to find the probability that a hadron survive. - The invariant mass was constructed for like-sign in the same event and in mixed events to mimic data. The four simulations were averaged and fit with an exponential function. ## Open Bottom from Simulation - Simulation was used to determine the line shape of likesign dimuons from open bottom decay. - Like-sign pairs include contributions from decay chain and oscillation. - Fit the resulting spectra with an exponential function to get the line shape. ## Component Analysis • The raw data was fit with a double exponential function. $$F(m) = p_0 \exp(-m/p_1) + p_2 \exp(-m/p_3)$$ Hadronic background contribution Open Bottom contribution Slopes were fixed from simulation, and the amplitude were allowed to float. ## Separate Sources of Like-Sign Dimuons - Need to know what percent of the correlated like-sign dimuons are due to primary/primary decay from oscillation. - Pythia, is used to separate the like-sign dimuons due to oscillation from the total like-sign signal. $$\alpha(m) = \frac{b\overline{b} \to BB^0_{osc} \to \mu^{\pm}\mu^{\pm}}{b\overline{b} \to BB \to \mu^{\pm}\mu^{\pm}}$$ #### Acc*Eff Correction • To correct for detector effects, events were generated with flat mass (0.5-15 GeV), flat p_T (0-12 GeV) and flat rapidity (1 < |y| < 2.5) and run through the PHENIX detector simulation chain. $$acc * eff = \frac{\text{# of dimuons reconstructed}}{\text{# of dimuons generated}}$$ ## Calculating the Number of BB - The total number of BB mesons can now be calculated. - Use Pythia again to convert from the number of like-sign pairs due to oscillation to the total number of BB pairs that decay into dimuons. $$\beta = \frac{b\overline{b} \to BB^0_{osc} \to \mu^{\pm}\mu^{\pm}}{b\overline{b} \to BB \to \mu\mu} = 0.213$$ • Now, apply the conversion factor to our data. $$N_{BB} = \alpha(m) * \frac{N_{\pm\pm}^{corr}}{A\varepsilon} * \left(\frac{1}{\beta}\right)$$ ## Calculating the Cross Section • First, calculate the invariant yield in each arm. $$\frac{dN_{BB \to \mu\mu}}{dy} = \frac{1}{\Delta y} \frac{N_{BB \to \mu\mu}}{(A\varepsilon)\varepsilon_{HS}^{BBC}} \frac{\varepsilon_{MB}^{BBC}}{N_{MB}^{BBC}}$$ Convert from invariant yield to differential cross section: $$\frac{d\sigma_{bb\to\mu\mu}}{dy} = \frac{dN_{BB\to\mu\mu}}{dy}\sigma_{total}$$ • Finally, to compare with pQCD theory, need to calculate the total cross section: $$\sigma_{b\bar{b}} = \frac{d\sigma_{bb\to\mu\mu}}{dy} * \frac{1}{scale} * \frac{1}{BR_{B\to\mu}^2}$$ ## The Big Question • This analysis is ongoing and very close to final! ## Outline - QCD and Heavy Flavor Production - BB Oscillation - Theory - Experiment - B Physics at PHENIX - Summary & Conclusions ## Summary & Conclusions - The phenomena of neutral meson oscillation is well established both theoretically and experimentally. - The correlated like-sign signal in the high mass region is strongly bottom enriched. - Using the properties of B meson oscillation, one can study the production of b quarks based on the like-sign signal. - In the future, this method can be applied to heavy ion collision systems to study the modification of b production in a medium. ## THANK YOU # Back up slides ## B meson summary | Particle | composition | mass | Branching fraction | |-----------|----------------|-----------------|--------------------| | B+ (B-) | ub (ub) | 5.279 GeV | 0.401±0.008 | | B0 (B0) | db (db) | 5.280 GeV | 0.401±0.008 | | B0s (B0s) | sb̄ (s̄b) | 5.367 GeV | 0.103±0.006 | | B+c (B-c) | cb̄ (c̄b) | 6.277 GeV | - | | b-baryon | qqb, qbb, bbb, | 5.619-6.071 GeV | 0.093±0.016 | J. Beringer et al. (Particle Data Group), PR D86, 010001 (2012) (URL: http://pdg.lbl.gov) ## Time-Dependent Mixing After a B° meson is produced it can be described at some time t as $$\Psi(t) = a(t) |B^{0}\rangle + b(t) |\overline{B}^{0}\rangle$$ The evolution of the B state can be described by the Schrodinger equation by it's mass and decay matrices $$i\frac{d\Psi(t)}{dt} = H\Psi(t) = (M - \frac{i}{2}\Gamma)\Psi(t)$$ Where $$M - \frac{i}{2}\Gamma = \begin{pmatrix} M_B - \frac{i}{2}\Gamma_B & \Delta m_B - \frac{i}{2}\Delta\Gamma_B \\ (\Delta m_B)^* - \frac{i}{2}(\Delta\Gamma_B)^* & M_B - \frac{i}{2}\Gamma_B \end{pmatrix}$$ #### B Meson Pair Production • For collisions at Y(4s) resonance, production of B mesons is correlated: • For collisions at Z° , \bar{pp} , pp production is uncorrelated: Images from http://www.indiana.edu/~lorentz/sme2012/VanKooten.pdf ## Open Bottom Simulation Setup Generated 70M bb events in PYTHIA. Once created, the b could hadronize and decay independently. | Parameter | Index 1 | Index 2 | Setting | Meaning | |-----------|---------|---------|---------|---| | msel | 5 | | | bottom production, isub = 81 , 82 , 84 , 85 | | pmas | 5 | 1 | 4.1 | set mass at 4.1 GeV | | mstp | 51 | | 7 | CTEQ 5L, leading order PDF | | mstp | 32 | | 4 | $set Q_2 scale = 4$ | | mstp | 33 | 1 | | use k factor | | parp | 91 | | 1.5 | set instrinsic kt value = 1.5 | | parp | 31 | | 3.4 | set k factor = 3.4 | | pytune | | | 103 | | ## Jet Simulation Setup Generated 10M minimum bias events in PYTHIA using Tune A parameters and z-vertex from data. | | 1 | T | | |-----------|-------|---------|---| | Parameter | Index | Setting | Meaning | | msel | 1 | | generate only QCD high pT processes | | mstp | 51 | 7 | CTEQ 5L, leading order PDF | | parp | 67 | 4.0 | set hard scattering scale μ^2 | | parp | 82 | 2.0 | turn off p_T for multiparticle interactions | | | | | at reference energy scale 0.5 | | parp | 84 | 0.4 | radius of the core Gaussian matter | | parp | 85 | 0.9 | probability that two gluons are produced with | | | | | colors connected to the nearest neighbors | | parp | 86 | 0.95 | probability that two gluons are produced with | | | | | PARP 85 conditions or closed loop | | parp | 89 | 1800 | reference energy scale of the turn-off pT | | parp | 90 | 0.25 | energy dependence of the turn-off pT | Tune A parameters were used by PHENIX to study double helicity asymmetry in jets[1] [1] A. Adare, et al., "Event Structure and Double Helicity Asymmetry in Jet Production from Polarized p+p Collisions at 200 GeV," Phys. Rev. D 84, 012006 (2011).